THE MULTI-SCALE ATMOSPHERIC SIMULATION LABORATORY AT THE UNIVERSITY OF WISCONSIN - MADISON # GPM for Cloud Microphysics Modeling G. Tripoli¹, T. Hashino¹, W. Lewis¹, W-Y Leung¹, E.A. Smith², A. Mugnai³, 1 University of Wisconsin, Madison, Wisconsin 2 Goddard Space Flight Center – Greenbelt, Maryland 3 Institute of Atmospheric Sciences and Climate – Rome, Italy ### The Future In the future, advances in computer technology will allow for Cloud Resolving Weather Prediction Models even on Global scales # The Uncertainty Principle for Weather - Numerical weather prediction technology has never been and will never be able to escape the limitations of the nonlinearity of weather: - Overall predictability is driven by the energy containing disturbances - An energy-containing atmospheric disturbance is not predictable deterministically beyond one lifecycle (once nonlinearity sets in) # Examples of energy containing disturbances | Long Wave disturbance | 6-30 days | |---|-----------| |---|-----------| - Baroclinic wave 3-6 days - Mesoscale Convective System 3-12 hours - Cumulonimbus Plume 30-100 min - Dry Thermal 3-10 min # The Weather Prediction Paradigm of the 20th Century Must Shift! - Reject the expectation of deterministic analysis and prediction - Embrace the reality of probabilistic analysis and prediction - We ought to estimate the spread of possible future outcomes irregardless of scale ### **New Rules** - Probabilistic analyses would consist of - A dynamically and thermodynamically consistent set of state variables - Temperature, humidity - Wind - Liquid and ice microphysics - Aerosols - Chemistry - A spread of possible outcomes, as depicted by an ensemble - A narrow spread defines a deterministic outcome - A bimodal spread might suggest two quasi-equilibrium states, etc - Most likely outcome, perhaps represented by a mean of an ensemble - A probabilistic forecast must consist of - Estimate of the spread of possible future states - Estimate of moist probable future state ### **GPM** - The GPM constellation will represent an indispensable source of information to potentially drive a *future* cloud resolving, global (or regional), probabilistic analysis and prediction system. GPM features: - Unique information that can potentially define microphysical structures - liquid - Ice - Precipitation rate - Unique information that implies the essence of fine scale circulations - Convective - Isolated - grouped - Stratiform - Embedded convection - Slantwise stability - The Core satellite will effectively calibrate the constellation radiometers using probabilistic analysis techniques through the reduced uncertainty in its measurements, of microphysical structure (as will other possible observation systems when available). ### **GPM Research at MASL** (Mesoscale Atmospheric Simulation Laboratory) - AMPS (Advanced Microphysics Prediction System) - SHIPS (Spectral Habit Ice Prediction System) - SLIPS (Spectral Liquid Prediction System) - SAPS (Spectral Aerosol Prediction System) - BSSS (Blowing Snow Simulation System) - CRSDAS (Cloud Resolving Satellite Data Assimilation System) # Advanced Microphysics Prediction System (AMPS) - The overarching goal is to take advantage of modern computing power to bring 3D models of microphysics processes to the next level in order to: - Realistically model the evolution and associated evolved structures of liquid and ice hydrometeors in complex cloud forms - Facilitate the realistic modeling of radiative transfer in cloudy air to better understand the relationship between satellite-observed brightness temperature and precipitation # Advanced Microphysics Prediction System (AMPS) - Explicitly evolve characteristics of shape, density, phase and size distribution of aerosol, liquid and ice particles in a 3D Eulerian framework. - A basic research tool for understanding the microphysical processes and how they relate to microwave radiance observations - A guide to defining how to develop simple, less resource-intensive microphysics schemes to be used in a probabilistic prediction system # Spectral Aerosol Prediction System Aerosol categories (internally mixed) CCN Partially soluble AP IN Pure insoluble AP **Lognormal distribution** **Uniform distribution** 3 prognostic variables per a category #### two moments of distribution - mass content, ρ - concentration, N #### particle property variables (PPVs) - aerosol mass content components aerosol soluble mass - Currently the accumulation mode is modeled with the size distribution. - This can be expanded to bin approach, or more size distributions can be added to describe nucleation mode and coarse mode as done by Wilson (2001). ### **Aerosol Microphysics** - Nucleation scavenging and evaporation of hydrometeors are considered. - Neither interaction among aerosols nor between aerosols and hydrometeors are considered. | | CCN | IN | | |--------|--|---|--| | source | evaporation
liquid hydrometeors
solid hydrometeors | evaporation
liquid hydrometeors
solid hydrometeors | | | sink | nucleation scavenge impaction scavenge | nucleation scavenge deposition-condensation nuc. contact freezing nuc. impaction scavenge | | # Spectral Liquid Prediction System (SLiPS) ### Liquid spectrum 4 prognostic variables per a bin #### two moments of sub-distribution - mass content, ρ - concentration, N #### particle property variables (PPVs) aerosol mass content components aerosol total mass aerosol soluble mass - About 20 bins seems to be optimal - The vapor deposition is assumed to transfer mass of activated droplets into multiple bins to compensate the time step. # Liquid microphysics - CCN activation process - Kohler equation - Vapor deposition process - Capacitance approach - Collision-coalescence process - Quasi-stochastic model - Collision-breakup process - Low and List (1982) formulation - Aerosol mass prediction in the liquid hydrometeors - Auto-Conversion....future work # Spectral Habit Ice Prediction System (SHIPS) 十 12 prognostic variables per a bin #### two moments of sub-distribution - mass content, ρ - concentration, N particle property variables (PPVs) - growth mass content components ice crystal mass rime mass - lengths variable components a-axis length c-axis length dendritic arm length bullet rosette length irregular crystal length - volume variable components circumscribing volume - aerosol mass content components aerosol total mass aerosol soluble mass ### **PPVs** - Integrated based on local conditions and history of particles - Each bin has different properties of ice particles. - The properties change in time and space. mass content components ice crystal mass, mi aggregate mass, ma rime mass, mR melt-water mass, mw Mass No use of categorization! Bin model Bulk micro. par. ## Outputs of SHIPS - Concentration, mass content, and Particle Property Variables (PPVs) for a bin. - Habit of ice crystals and type of solid hydrometeors in the bin can be diagnosed with PPVs. - Predicted maximum dimension, circumscribing volume, aspect ratio, bulk density of solid hydrometeors. - Aerosol distribution outside and inside hydrometeors, and solubility of the aerosols. # Ice microphysics - Ice nucleation process - deposition-condensation nucleation, contact freezing, immersion freezing, secondary nucleation. - Vapor deposition process - Capacitance analogy, empirical mass growth rate, probabilistic growth - Collision-coalescence process - Quasi-stochastic approach for aggregation process and riming process - Hydrodynamic breakup process - Melting-shedding process - Aerosol mass prediction in the solid hydrometeors # 2D orographic snow storm simulation – IMPROVE-2 (13-14 Dec 2001) Terrain height (m) (1500 Equation of the control From WMO Cloud Modeling Workshop (http://www.rap.ucar.edu/~gthompsn/workshop2004/) IMPROVE 2 website (http://improve.atmos.washington.edu/) Key microphysical processes for precipitation on the ground - Aggregation - Riming Habit dependent! ### Observed ice particles TABLE 3. Symbols and descriptions of crystal habits classified according to the scheme proposed by Magono and Lee (1966). | Symbol | Description | | | | | | |------------|--|--|--|--|--|--| | ** | Dendrite | | | | | | | * | Stellar | | | | | | | * | Possible graupel-like snow | | | | | | | | Column | | | | | | | \bigcirc | Hexagonal plate | | | | | | | \gg | Broad-branched crystal | | | | | | | 8 | Crystal with sectorlike branches | | | | | | | <u> </u> | Sheath | | | | | | | - | Needle | | | | | | | | Combination/bundle of needles | | | | | | | I | Capped column | | | | | | | ** | Aggregates of dendrites | | | | | | | ၀ | Supercooled droplets and frozen droplets | | | | | | | \Box | Assemblages of sectors, sideplanes, and plates, not dendrites. | | | | | | | ? | Indeterminable type | | | | | | Woods et al. (2005) EXP1 Ice crystal habit of pristine and rimed crystals - Plates and columns are forming in high level due to immersion freezing. - Bullet rosettes are forming in upper level and grow large due to less concentration. - Columnar crystals dominates in lower levels. - Dendrites were consumed by aggregation and riming before. Type of solid hydrometers - Aggregates forming in higher level from bullet rosettes. - Immersion process supplies crystals to the aggregation. - Rimed crystals exist in high level due to small consumption by vapor deposition. **UNI230** Ice crystal habit of pristine and rimed crystals - Plates dominate in upper level due to vapor competition among high concentration of ice crystals. - Dendrites form on plates falling from the above. - Columnar crystals dominate in lower levels. - Irregular crystals were only seen at very beginning of simulation. #### Type of solid hydrometeors **UNI230** - More aggregates at 3-5 km due to active formation by dendrites. - Ice crystals are available for aggregation once the process starts. - More active riming process in lower level - The altitude of active riming corresponds to observation. # Some interesting results - Importance of irregular polycrystals and bullet rossets to growth process - Interaction of different sizes and chemical species of aerosols in determining predominant habits and process - Sensitivity of roles of relative roles of immersion freezing and depositional nucleation to aerosol budget # Radiative Transfer Modeling of AMPS by Mugnai - Calculate radiative transfer from explicit microphysics - Explicit size bins - Structure characteristics of each bin defined - Progress from simple treatment to more complex treatment - Spheres - Equivalent spheres - Complex shapes - Multiple phase of each bin # Cloud Resolving Satellite Data Assimilation System CRSDAS - Based on OSSE work for a hypothetical Nexrad Radar In Geostationary Orbit (with Will Lewis, Eastwoord Im, Eric Smith) - Ensemble Kahlman Filter - Assumed 15 minute reflectivity and Doppler velocity data - Applied (so far) to limited area simulation of - Supercell - Hurricane Genesis ### Hurricane Beta - Fairly typical October hurricane: western Caribbean genesis - Entire life cycle in 5 x 5 grid box: eliminates the necessity for moving grids. - Maximum intensity: 962 hPa, 100knots. - Primary impacts in Nicaragua: moderate storm surge inundation, extensive freshwater flooding. - Typical of the kind of tropical cyclone for which NIS could provide valuable surveillance. ### **OSSE Methodology** - Produce a "Truth" simulation (TR). - The satellite subpoint is set at _ = -82.5°. - Synthetic observations are computed from TR at each gridpoint where the simulated reflectivity meets or exceeds 5 dBZ. - Instrument-observed radial velocity is computed according to: $$V_{R} = (v_{T} - w) \cos \cos \cos + u \cos \sin + v \sin \cos$$, where $_ = _ + __$ and $_ = _ + __$; and $_$, $_$ are the scan angles in the N/S and E/W directions respectively. • Initialize an ensemble, use the EnKF to assimilate the observations of $V_{\rm R}$ and Z, and assess the impact. ## Model Info and Configuration University of Wisconsin Nonhydrostatic Modeling System (UW-NMS) (Tripoli, 1992) | | Resolution | Gridpoints | IC, BC | m | Assimilation | |-----|-----------------------|------------|--------------------------------------|----|------------------------------------| | | | | | | frequency | | TR | 95km / 15.8km
500m | 85, 75, 35 | GFS 60-km Analyses,
OI SST | 1 | n/a | | CTL | 95km / 15.8km
500m | 85, 75, 35 | GFS 60-km 48-hr
forecasts, OI SST | 60 | n/a | | VR | 95km / 15.8km
500m | 85, 75, 35 | GFS 60-km 48-hr forecasts, OI SST | 60 | V _r (1hr) ⁻¹ | | Z | | | | | Z (1hr) ⁻¹ | | VRZ | | | | | V_r and Z (1hr) ⁻¹ | ### GRID-AVERAGED ERRORS FOR VR, Z AND VRZ ### GRID-AVERAGED ERRORS FOR VR, Z AND VRZ ### SURFACE WIND AND RAIN RATE FOR CTL, t = 12h **LONGITUDE** ### SURFACE WIND AND RAIN RATE FOR VRZ, t = 12h **LONGITUDE** # Summary - As higher resolution cloud resolving weather analysis and model forecasts become possible, our approach to analysis must change to embrace probabilistic analysis and prediction - GPM constellation approach fills a key void in the observations needed to drive a probabilistic CRM analysis and prediction system - Current bulk microphysics models are not optimal for this future because of their inability to represent process faithfully - AMPS and CRSDAS show promise as methodologies to advance the science and realize the potential of the GPM constellation ### Future Research Plans #### AMPS - Further refinement and validation of AMPS - Develop economical microphysics parametric approximations of AMPS to reflect what we learn from AMPS about processes - CDRD (Cloud dynamics and Radiation Database) - Implement AMPS technology - Study impact of tags on retrieval #### CRSDAS Implement to ingest SSM/I, AMSR, CloudSat, and TRMM microwave and reflectivity together with GOES-IR for limited area real time analysis and prediction of tropical cyclone genesis in the central to eastern Atlantic basin